TEXAS DEPARTMENT OF CRIMINAL JUSTICE PD-07 (rev. 4), "EMPLOYEE EXIT INTERVIEWS" NOVEMBER 1, 2014 TABLE OF CONTENTS | SEC | TION | | | PAGE NUMBER | | |------------|--|------------|---|-----------------------|--| | <u>AUT</u> | HORI | <u>ΓΥ</u> | | 1 | | | <u>APP</u> | LICAB | ILITY | | 1 | | | <u>EMI</u> | PLOYM | IENT . | AT WILL CLAUSE | 1 | | | <u>POL</u> | ICY ST | <u> </u> | <u>MENT</u> | 1 | | | DISC | CUSSIC | <u>)N</u> | | 1 | | | PRO | CEDU | <u>RES</u> | | | | | I. | Gene | ral Pro | visions | 2 | | | II. | State | of Tex | as Employee Exit Survey | 2 | | | | A. | Hun | nan Resources Representative Responsibilities | 2 | | | | | 1. | Generate a Unique ID | 2 | | | | | 2. | Use of TDCJ Computer | 3 | | | | B. | Emp | loyee Responsibilities | 4 | | | III. | | | erson Exit Interviews for Voluntarily Separating C | | | | | A. Human Resources Representative Responsibilities | | | | | | | B. | Inter | viewer Responsibilities | 6 | | | Attac | chment A | A: Lis | t of Voluntary Separation Reason Codes (11/14) | | | | Attac | chment l | B: Em | ployee Instructions for the State of Texas Employe | e Exit Survey (11/14) | | | Attac | chment (| C: TD | CJ Person-to-Person Exit Interview Log (11/14) | | | | Attac | chment l | D: Gui | delines for Conducting a Person-to-Person Interview | ew (11/14) | | **TEXAS DEPARTMENT NUMBER: PD-07** (rev. 4) **DATE:** November 1, 2014 CRIMINAL JUSTICE PAGE: 1 of 10 **SUPERSEDES:** PD-07 (rev. 3) August 1, 2009 ### **EXECUTIVE DIRECTIVE** SUBJECT: EMPLOYEE EXIT INTERVIEWS **AUTHORITY:** Tex. Gov't Code §§ 493.0071, 651.007 **APPLICABILITY:** Texas Department of Criminal Justice (TDCJ) #### **EMPLOYMENT AT WILL CLAUSE:** These guidelines **do not** constitute an employment contract or a guarantee of continued employment. The TDCJ reserves the right to change the provisions of these guidelines at any time. Nothing in these guidelines and procedures limits the executive director's authority to establish or revise human resources policy. These guidelines and procedures are adopted to guide the internal operations of the TDCJ and **do not** create any legally enforceable interest or limit the executive director's, deputy executive director's, or division directors' authority to terminate an employee at will. #### **POLICY**: Exit interviews for an employee who is voluntarily separating from employment with the TDCJ shall be administered in accordance with this directive. Participation by a separating employee in the exit interview process is voluntary. #### **DISCUSSION:** The purpose of the employee exit survey is to provide a voluntarily separating employee the opportunity to communicate the employee's reasons for leaving the TDCJ. The information provided assists the TDCJ in identifying methods for improving employee retention. #### **PROCEDURES:** #### I. General Provisions - A. Each employee who provides notice of voluntary separation from TDCJ employment shall be offered an opportunity to complete the State of Texas Employee Exit Survey provided by the State Auditor's Office (SAO) on the SAO website at the following address: https://www.sao.state.tx.us/apps/exit. - B. In addition to the survey, an employee who voluntarily separates from a correctional officer (CO) or a parole officer (PO) position shall be offered an opportunity to participate in a person-to-person exit interview. Such an employee may elect to complete the survey, participate in the person-to-person interview, or both. - C. No documentation relating to the survey or the person-to-person exit interview shall be filed in an employee's unit or department human resources file. - II. State of Texas Employee Exit Survey - A. Human Resources Representative Responsibilities Upon being notified of an employee's separation from employment, the human resources representative shall determine whether or not the employee is eligible to take the survey based on the List of Voluntary Separation Reason Codes (Attachment A). If the employee is separating employment for one of the reasons on the list, the human resources representative shall perform the following steps. - 1. Generate a Unique ID - a. If the employee is available, offer the employee an opportunity to complete the survey online before the employee leaves the TDCJ. - b. Access the SAO website and generate a Unique ID for the employee. A Unique ID shall be generated even if the employee: - (1) Chooses not to take the survey; or - (2) Is not available, for example if the employee does not provide notice of separation and mails in the TDCJ Employee ID Card. - c. When the "Generate Unique Identifiers" webpage displays, select the job title of the exiting employee and enter the employee's two- character paycheck distribution code in the "location/facility" blank. - d. Provide the employee with the original Unique ID. - e. Write the employee's name on a copy of the Unique ID, and maintain the copy of the Unique ID in a separate file for each fiscal year and in alphabetical order by last name within each file. Maintaining a copy of the Unique ID webpage: - (1) Allows the human resources representative to provide the employee with the Unique ID if the employee elects to use a computer outside the TDCJ and misplaces the copy of the webpage prior to completing the survey; and - (2) Provides documentation the employee was given the opportunity to complete the survey. - f. If a Unique ID has been generated in error or an employee decides not to separate after a Unique ID has been generated, the human resources representative shall send an email to Human Resources Administrative Support Section, Human Resources Division. The email shall identify the Unique ID and explain why the ID was not used. The Human Resources Administrative Support Section shall notify the SAO by email that the Unique ID was not used and should be deleted. - g. If the employee is not available, the human resources representative shall mail a copy of the Unique ID and the Employee Instructions for State of Texas Employee Exit Survey (Attachment B) to the employee via first class mail. These documents may be mailed along with other employment-related documents, such as the employee's final payroll status change form. However, since the Unique ID expires after 30 days, the exit interview documents need to be mailed the same day the human resources representative generates the Unique ID for the employee. #### 2. Use of TDCJ Computer If the employee is available, the human resources representative shall advise the employee that a TDCJ computer or a computer outside the TDCJ may be used to complete the survey. - a. The human resources representative shall provide the employee with a copy of the Employee Instructions for The State of Texas Employee Exit Survey if the employee: - (1) Elects to use a computer outside the TDCJ; or - (2) Chooses to use the TDCJ computer assigned to the employee at the employee's desk. The human resources representative does not need to access the SAO website for the employee or supervise the employee while the employee is completing the survey. - b. If the employee does not have an assigned computer and elects to use a computer inside the TDCJ, it is the human resources representative's responsibility to locate a computer for the exiting employee to use. The human resources representative shall: - (1) Ensure the computer to be used allows the employee uninterrupted use until the employee has completed and electronically submitted the survey; - (2) Exit all software applications, such as Microsoft Word, except the Internet if it is already open; - (3) Access the SAO website for the employee; - (4) Remain in the same office as the computer being used until the employee has completed and submitted the survey, in order to ensure that no other Internet site or confidential information is accessed during the completion of the survey; and - (5) Exit the SAO website after the employee has electronically submitted the survey. #### B. Employee Responsibilities If the employee elects to complete the survey, the employee shall advise the human resources representative whether the employee elects to use a TDCJ computer or a computer outside the TDCJ. 1. If the employee elects to use a computer outside the TDCJ, the employee shall complete the survey within 30 calendar days of receiving the Unique ID provided by the human resources representative. The Unique ID may only be used one time, and it expires 30 calendar days after being issued. The employee shall also follow the instructions provided by the human resources representative. - 2. If the employee elects to use a TDCJ computer and the human resources representative instructs the employee to use the computer assigned to the employee at the employee's desk, the employee shall complete the survey prior to or on the employee's last day of work. The employee shall follow the hard copy instructions provided by the human resources representative. - 3. If the employee elects to use a TDCJ computer and the human resources representative instructs the employee to use another employee's computer, for example the human resources representative's computer, the employee shall follow the online exit survey instructions and complete the survey after the human resources representative has accessed the online survey for the employee. If the employee accesses another website or other information while using the computer, the employee shall be subject to disciplinary action in accordance with PD-22, "General Rules of Conduct and Disciplinary Action Guidelines for Employees." - 4. The employee shall immediately inform the human resources representative when the survey has been completed and electronically submitted. - III. Person-to-Person Exit Interviews for Voluntarily Separating Correctional Officers or Parole Officers For the purpose of this directive, the reference to PO only includes those positions within the parole officer career ladder, which includes PO I and PO II. - A. Human Resources Representative Responsibilities - 1. Upon being notified of a CO's or a PO's voluntary separation, the human resources representative shall: - (a) Offer the employee the opportunity to participate in a person-toperson exit interview; and - (b) If the employee elects to participate in the interview, set up the interview time and date with the interviewer and the separating employee. 2. The human resources representative shall maintain all Person-to-Person Exit Interview Logs (Attachment C) in a fiscal year file and dispose of the file in accordance with the TDCJ *Records Retention Schedule*. #### B. Interviewer Responsibilities If available, the senior warden shall be the interviewer for a voluntarily separating CO and the Parole regional director shall be the interviewer for a voluntarily separating PO. If the senior warden or Parole regional director is unavailable, a designee may conduct the interview. - 1. If the exiting employee elects to participate in a person-to-person exit interview, the interviewer shall conduct a brief, informal person-to-person interview with the separating employee in accordance with the Guidelines for Conducting a Person-to-Person Interview (Attachment D). - 2. The interviewer shall ensure the TDCJ Person-to-Person Exit Interview Log is completed, even if the voluntarily separating employee refuses the interview or is unavailable to be offered the opportunity to participate in the interview. - 3. The senior warden or Parole regional director shall track separation trends to improve unit or parole region operations and retention. TDCJ divisions, units, and departments are encouraged to conduct person-to-person exit interviews with all voluntarily separating employees to identify turnover trends and other job-related information and issues. Brad Livingston Executive Director #### Texas Department of Criminal Justice State of Texas Employee Exit Survey #### LIST OF VOLUNTARY SEPARATION REASON CODES The human resources representative shall offer the State of Texas Employee Exit Survey to an employee who is voluntarily separating employment for one of the following reason codes: | RS51 | Inadequate Salary | |-------|---| | RS52 | Lack of Opportunity for Advancement | | RS53 | Dissatisfaction with Supervisor or Co-workers | | RS54 | Dissatisfaction with Travel | | RS55 | Dissatisfaction with Work Hours | | RS56 | Dislike/Unsuitability for Assigned Duties | | RS58* | Personal Reasons Not Related to the Job | | RS59 | Reasons Unknown | | RE68 | Retirement | | TR65 | Transfer to a Different State Agency with No Break in Service | ^{*}Does not include: (1) an employee who has exhausted leave eligibility and separates employment; or (2) an employee allowed to resign during mediation. #### **Texas Department of Criminal Justice** ## EMPLOYEE INSTRUCTIONS FOR THE STATE OF TEXAS EMPLOYEE EXIT SURVEY (For an employee who elects to complete the survey at a location outside the TDCJ or who is completing the survey from the employee's desk inside the TDCJ.) - 1. Your human resources representative has provided you with a copy of the SAO webpage that includes your Unique ID number to access the survey. The Unique ID shall be valid for 30 days. Once you use the Unique ID, it is no longer valid. You can only use the Unique ID one time. - 2. The website address to access the survey is: https://www.sao.state.tx.us/apps/exit - 3. A screen entitled "Texas State Auditor's Office, State of Texas Employee Exit Survey" displays. - 4. Read the information on the screen. - 5. Type in your Unique ID in the place indicated near the bottom of the screen. - 6. Click on the "Take Survey" login button. - 7. Follow the step-by-step instructions on the survey. ## TDCJ Person-to-Person Exit Interview Log For Correctional Officers or Parole Officers Who Voluntarily Separate | onit of Faroic Region. | Unit or Parole Region: | | |------------------------|------------------------|--| |------------------------|------------------------|--| | Employee Name | Month/Day of
Birth | Effective Date of Separation MM/DD/YYYY | Position Title
(CO II, PO II) | Interview Offered | | Interview Held | | Interview
Date | Interviewer's Printed Name | |-----------------|-----------------------|---|----------------------------------|-------------------|----|----------------|----|-------------------|----------------------------| | Last, First, MI | | | | Yes | No | Yes | No | Interview
Time | Interviewer's Signature | | | | | | | | | | | | | | | | | If No, Why: | | If No, Why: | If No, Why: | | If No, Why: | If No, Why: | | If No, Why: | If No, Why: | | If No, Why: | If No, Why: | | If No, Why: | If No, Why: | | If No, Why: | | | | Distribution: Original – Unit or Department #### Texas Department of Criminal Justice Guidelines for Conducting a Person-to-Person Interview - 1. The interview should be a brief, informal person-to-person interview. - 2. The interviewer should obtain information from the separating employee that could be used to enhance operations and improve retention. - 3. Notes may be taken during the interview to assist in tracking separation trends. The interviewer shall file such documentation in a separate file maintained for this purpose. - 4. The employee may discuss any issues relative to the employee's decision to separate employment. - 5. In certain circumstances involving personal issues or formal complaints, the interviewer may recommend the services of the Employee Assistance Program or recommend that the separating employee contact the Employee Relations Intake Team, Human Resources Division. If the separating employee makes a report of a Title VII claim of discrimination or sexual harassment, the interviewer shall notify the Employee Relations Intake Team.